

 Effects of Reorientation of Graphene Platelets (GPLs) on Young’s Modulus of Polymer Nanocomposites under Uni-Axial Stretching

Effects of Reorientation of Graphene Platelets (GPLs) on Young’s Modulus of Polymer Nanocomposites under Uni-Axial Stretching

Polymers 2017, 9(10), 532; doi:10.3390/polym9100532

Article

Effects of Reorientation of Graphene Platelets (GPLs) on Young’s Modulus of Polymer Nanocomposites under Uni-Axial Stretching

Chuang Feng 1[image: Orcid], Yu Wang 1, Sritawat Kitipornchai 2 and Jie Yang 1,*

1

School of Engineering, RMIT University, P.O. Box 71, Bundoora, VIC 3083, Australia

2

School of Civil Engineering, The University of Queensland, St. Lucia, Brisbane, QLD 4072, Australia

*

Correspondence: Tel.: +61-0-399-256-169

Received: 27 September 2017 / Accepted: 17 October 2017 / Published: 20 October 2017

Abstract:

The orientation of reinforcement fillers in composites plays a vital role in their mechanical properties. This paper employs the Mori–Tanaka micromechanics model, incorporating the effect of stretching-induced reorientation of graphene platelets (GPL), to predict Young’s modulus of GPL/polymer nanocomposites. Subjected to uni-axial stretching, dispersion of GPLs is described by an orientation distribution function (ODF) in terms of a stretching strain and two Euler angles. The ODF shows that GPLs tend to realign along the stretching direction. Such realignment is enhanced at a higher Poisson’s ratio and under a larger stretching strain. It is found that the out-of-plane Young’s modulus of GPL nanofillers has a limited effect on the overall Young’s modulus of the composites. With an increase in stretching strain and GPL concentration, Young’s modulus increases in the stretching direction while it decreases in the transverse direction. A larger aspect-ratio of GPLs with fewer layers is preferred for enhancing Young’s modulus in the stretching direction, but it is unfavorable in the transverse direction. Moreover, Young’s moduli in both longitudinal and transverse directions are more sensitive to the reorientation of smaller-sized GPLs with a greater concentration in the composites.

Keywords:

polymer nanocomposites; graphene platelets; uni-axial stretching; micromechanics

1. Introduction

Adding graphene and its derivatives into polymers as reinforcements has been observed to dramatically enhance the mechanical properties of the composites and their structures while keeping the advantages of polymers such as flexibility, large deformation, low cost and excellent biological and biochemical compatibility [1,2,3]. This excellent combination promises a novel class of polymer composite materials and structures for various engineering applications, including civil, mechanical, automotive, medical and so on. Extensive studies have been carried out on graphene-based nanocomposites. Rafiee et al. [4] experimentally demonstrated that with a weight fraction (wt) of 0.1%, the Young’s modulus of the graphene-based epoxy nanocomposites can be increased by 31% compared to that of pristine epoxy. Liang et al. [5] found that the tensile strength and Young’s modulus of poly(vinyl alcohol) nanocomposites reinforced by 0.7 wt % of graphene oxide (GO) were increased by 76% and 62%, respectively. The enhancement of strength and toughness of graphene-reinforced epoxy nanocomposites was also experimentally examined by other researchers, including Lee et al. [6], Tang et al. [7], Hu et al. [8] and Yin et al. [9].

Apart from the experimental studies, extensive theoretical work has been done on graphene-based nanocomposites as well. For example, Rahman and Haque [10] developed a molecular-modeling technique to determine the mechanical properties of graphene/epoxy nanocomposites and observed a significant improvement in Young’s and shear moduli of the composites. Ji et al. [11] and Spanos et al. [12] used a micromechanics model to obtain the effective elastic moduli of graphene-reinforced polymer composites. Cho et al. [13] and Shokrieh et al. [14] predicted the mechanical properties of graphene platelet (GPL)/epoxy nanocomposites through a combined molecular dynamic (MD) simulation and micromechanics analysis. In addition to the observation on material properties, the enhancement of graphene and its derivatives on structural behaviours also has been reported [15,16,17,18,19]. The excellent reinforcing effect at a very low content is greatly attributed to the extremely high specific surface areas of graphene and its derivatives, leading to excellent load transfer between the reinforcements and the matrix [4,7,20,21]. Moreover, the mass production and the relatively low cost of graphene’s derivatives, such as GPL and GO, make graphene-based polymer composites promising material candidates in practical engineering applications.

It should be noted that the above-mentioned studies are mainly focused on the manufacturing and characterization of the composites and their structures, with well-dispersed nanofillers, without involving any effects of orientation and distribution state of the reinforcements. However, it has been well-accepted that the orientation and distribution of reinforcing nanofillers have a significant effect on the mechanical properties of the composites [22,23,24,25,26,27,28]. The mechanical properties of the composites can be optimized via manually controlling the realignment of the fillers. In their experimental work, Camponeschi et al. [29] observed improved Young’s modulus of the carbon nanotube (CNT)-reinforced composites when exposed to a magnetic field for realignment. By employing finite element simulation, Joshi et al. [30] found that Young’s modulus of CNT-reinforced nanocomposites is remarkably dependent on the orientation of the dispersed CNTs. The dynamic mechanical analysis by Deniz Ürk et al. [31] demonstrated that the alignment of CNTs increases the longitudinal storage modulus of the composites. The experiments conducted by Li et al. [32] using Raman spectroscopy showed that the Young’s modulus of the nanocomposites with randomly distributed GPLs is lower than that of the nanocomposites where GPLs are perfectly aligned. Several methods, including mechanical stretching [33,34,35], electrical field [36,37,38] and magnetic field [29,30,39], have been well-recognized as effective approaches for the reorientation of nanofillers. It is therefore necessary to investigate the effects of reorientation of the nanofillers on the mechanical properties of the composites. However, research in this area, especially theoretical studies, is quite limited, despite its practical significance.

This paper investigates the effect of uni-axial stretching-induced reorientation of GPLs on Young’s modulus of the nanocomposites through employing a micromechanics model. It is assumed that GPLs are uniformly dispersed without agglomerations before stretching and that the bonding between GPLs and the polymer matrix is perfect. An orientation distribution function (ODF) in terms of a stretching strain and two Euler angles is incorporated into the micromechanics model to capture the influence of reorientation of the nanofillers in the polymer matrix. It should be pointed out that the present work is focused on the influence of reorientation of the nanofillers and the interphase between the nanoparticles and the polymer matrix at nanoscale is not discussed.

2. Micromechanics Model

For the micromechanics model in this current work, GPLs can be assumed as flat disks with average diameter dGPL and thickness tGPL [22,40,41]. GPLs are uniformly and randomly dispersed in the polymer matrix with no agglomerations. To determine the effective mechanical properties of the composites with two phases, that is, GPLs and polymer matrix, a representative volume element (RVE) containing enough effective fillers with random orientations, as shown in Figure 1, is selected. This RVE is able to statistically represent the overall properties of the nanocomposites. Based on micromechanics theory, the effective elastic stiffness tensor Ceff of the composites can be determined by averaging the terms over all orientations in the RVE [42,43,44] as

Figure 1. Sketch of a microscale RVE containing GPLs.

[image: Polymers 09 00532 g001]

[image:]

(1)

where CM and CGPL are the stiffness tensors of polymer matrix and GPL, respectively, I is the identity tensor, fGPL is the volume fraction of the GPL, and the angle bracket ‹ › denotes term averaging over all orientations in the global coordinates system of the RVE (i.e., X1, X2 and X3). To simplify the modeling in the present work, the stiffness tensors for GPLs and polymer are reduced to the forms without involvement of tangent stiffness, that is, CM = EMI and [image:], where EM is Young’s modulus of the polymer matrix and Ein and Eout are the in-plane and out-of-plane Young’s moduli of the GPLs, respectively. [image:] is the mechanical concentration tensor in the local coordinate system of the filler (i.e., x1, x2, x3). Using the Mori–Tanaka micromechanics model, the concentration tensor is written as

[image:]

(2)

where [image:] with S being the Eshelby tensor of GPL. For uncoupled behaviour, this Eshelby tensor is

[image:]

(3)

where [image:] and [image:], respectively. The average of the concentration tensor over all orientations in Equation (1) can be integrated as

[image:]

(4)

where φ and θ are polar and azimuth angles, respectively, defining the orientation of GPL in the polymer matrix, and ρ(φ, θ) is the orientation distribution function (ODF) which denotes the probability density of the distribution of GPLs. In particular, ρ(φ, θ) is equal to unity for random distribution, denoting a uniform distribution of GPLs along any orientation.

All quantities in the local coordinate system (x1, x2, x3) can be transformed into the global coordinate system by using a transformation matrix, that is, [45]

[image:]

(5)

Then, the average of the concentration tensor in the global coordinate system can be transformed from its counterpart in the local coordinate system [42,46,47,48] as

[image:]

(6)

Combining Equations (1)–(5), the overall elastic stiffness of GPL/polymer composites can be written as

[image:]

(7)

where [image:] is the GPL’s stiffness tensor in the global coordinate system.

3. Orientation Distribution Function (ODF)

As mentioned in the Introduction section, spatial orientation of reinforcing nanofillers has significant effects on the mechanical properties of the composites. To quantify the orientation of the fillers, ODF is introduced into the micromechanics model as defined in Equation (7). Particularly, this ODF is unity in case of random and uniform distribution. However, when subjected to mechanical deformation, the ODF, describing the distribution of the reinforcements in the polymer matrix, will no longer be constant but will vary under the applied stretching strain. In what follows, a reorientation model will be adopted to derive the new ODF in terms of the stretching strain and two Euler angles. Regardless of the nanofiller orientation, an ODF is required to satisfy the following conditions [49,50]

[image:]

(8)

When the composites undergo deformation, the fillers dispersed in polymer matrix will be reoriented due to the load transferred from the matrix. This will result in variations of the filler’s orientation angles, φ and θ, and the ODF as well. Figure 2 shows a cell containing a GPL filler before and after a uni-axial stretching strain ε in X3 direction. After stretching, the infinitesimal strains in the three dimensions are written as

Figure 2. Reorientation of GPL in a cell subjected to uni-axial stretching.

[image: Polymers 09 00532 g002]

[image:]

(9)

Integrating the three infinitesimal strains over the corresponding elongations, that is, Δl, Δw and Δh, the strains in X1 and X2 directions are derived as [image:]. Then, the dimensions of the cell become

[image:]

(10)

where l0, w0 and h0 are the original lengths of the cell before stretching, and ν is Poisson’s ratio of the composite. Theoretically, Poisson’s ratio in Equation (10) is dependent on both the orientation and concentration of GPLs. For composites with random distribution of nanofillers, their Poisson’s ratios can be estimated by using the rule of mixture. However, limited work has been done on the determination of Poisson’s ratio in terms of GPL orientation. It is easily understood that Poisson’s ratio of the composite is expected to fall within the range of the values of GPL and the polymer, regardless of the composition of the composites and the orientation of the reinforcements. Therefore, to simplify the modeling, the dependency of Poisson’s ratio on GPL’s concentration and orientation is not considered and three values, that is, 0.1, 0.3 and 0.5, are selected instead to study the influence of Poisson’s ratio on the mechanical properties of the composites.

Due to GPL’s significantly higher stiffness compared to that of the polymer matrix, the deformation of the composites is mainly sustained by the polymer while the composites are subjected to stretching. With GPL’s volumetric expansion being neglected, its volume fraction in the composites is updated as

[image:]

(11)

where V0 and V are the volumes of the cell in Figure 2 before and after stretching, respectively. In particular, the volume fraction of GPLs will not change after stretching due to the fact that the composites are incompressible with Poisson’s ratio 0.5.

Under the assumption of perfect bonding without slip between the GPL and the polymer matrix, the GPL inside the cell tends to realign along the stretching direction under the uni-axial stretching, which results in an increase in the polar angle from θ to θs. However, the variation of the azimuth angle, φ, can be neglected in this case [51,52]. The updated polar angle θs can be derived in terms of the initial polar angle θ as

[image:]

(12)

The change of the polar angle after stretching indicates that GPLs tend to realign along the stretching direction, leading to a variation in ODF. For a limiting case, the fillers in the polymer matrix would be perfectly aligned along the stretching direction if the strain is sufficiently large. To determine the new ODF after stretching, it is assumed that there are G nanofillers distributed in the RVE, as shown in Figure 1. The total number of fillers dispersed in the ranges of (θ, θ + dθ) and (φ, φ + dφ) in the RVE can be written [51] as

[image:]

(13)

After a stretching, these fillers will be reoriented within the ranges of (θs, θs + dθs) and (φ, φ + dφ), and the total number [52] is

[image:]

(14)

Using Equation (12) and substituting sinθs and dθs into Equation (14), the new ODF ρ(φ, θs) is derived as

[image:]

(15)

As expected, the new ODF ρ(φ, θs) in Equation (15) reduces to unity in the absence of deformation, that is, ε = 0. Figure 3 demonstrates the variation in the ODF with polar angle for different Poisson’s ratios and stretching strains. From Figure 3a, it is seen that more GPLs tend to reorient along the stretching direction as the strain increases, which is indicated by the increasing peaks at θs = 90°. Figure 3b investigates the effect of Poisson’s ratio on the ODF. It is found that an increased Poisson’s ratio enhances the realignment of GPLs along the stretching direction. The enhancement of the reorientation behavior can be explained by the dependency of the new polar angle on Poisson’s ratio and the stretching strain, as defined in Equation (12).

Figure 3. Orientation distribution function (ODF) of GPL (a) ε = 5%; (b) ν = 0.5.

[image: Polymers 09 00532 g003]

4. Results and Discussion

The micromechanics model in this current work is first validated. The material properties are chosen as those used by Wang et al. [41] in their experiments. Two grades of GPLs with the same thickness but different diameters, that is, GnP-5 and GnP-C750, are employed to fabricate GPL/epoxy nanocomposites. GnP-5 has an average diameter dGPL = 5 μm, thickness tGPL = 5–10 nm and surface area of 150 m2/g. GnP-C750 has the same thickness as GnP-5 but its diameter is smaller than 1 μm with a surface area of 750 m2/g. Epoxy 828 is used as the polymer matrix with m-phenylene diamine (m-PDA) as the curing agent. After the process of stirring, sonication and milling, the final product demonstrated the appearance of a homogeneous mixture with well-dispersed GPLs. Young’s modulus of the epoxy is EM = 2.72 GPa and the in-plane Young’s modulus of GPLs is Ein = 1.0 TPa. The mass densities of the epoxy and GnP are ρM = 1.2 g/cm3 and ρGPL = 2.0 g/cm3 [40,41]. GPL’s out-of-plane Young’s modulus Eout is predicted to be in the range of 20–60 GPa [13], which is argued to be the modulus of exfoliation in the graphite c-axis (out-of-plane) [40,53]. Figure 4 shows the variation of Young’s modulus change ratio ζ = (ECS − EC0)/EC0 with the out-of-plane Young’s modulus for stretching and transverse directions. ECS and EC0 denote the overall Young’s moduli of the composites before and after stretching, respectively. It can be seen from this figure that Young’s moduli of the composites in the stretching and transverse directions are not sensitive to the out-of-plane Young’s modulus of GPLs, which agrees with the previously reported observations [11,12,13]. It should be noted that GPL/epoxy composites can only sustain a maximum stretching strain of ~5%. However, the stretching strain for certain polymer matrices, such as Polydimethylsiloxane (PDMS) and rubber, can reach over 100%. For a theoretical study of the orientation effect on Young’s modulus of the composites, a maximum strain of 10% is applied in the present work.

Figure 4. Effect of out-of-plane Young’s modulus of GPL (a) stretching direction; (b) transverse direction.

[image: Polymers 09 00532 g004]

To validate the Mori–Tanaka micromechanics model, the present results are compared with the experimental data [41]. The dimensions of the two grades of GPL are set as dGPL = 5 μm and tGPL = 7.5 nm for GnP-5 and dGPL = 0.5 μm and tGPL = 2 nm for GnP-C750. It is found from Figure 5 that both experimental and theoretical results indicate that GPLs with a larger aspect ratio have better reinforcing effect on Young’s modulus of the composites compared to their counterparts with a smaller aspect ratio. This phenomenon was explained by Wang et al. [41], that a larger aspect ratio facilitates better load-transfer from the matrix to GPL, thus leading to a higher modulus. Compared with experimental results, the micromechanics model overestimates Young’s modulus for both GnP-5/Epoxy and GnP-C750/Epoxy composites. Such overestimation can be attributed to several reasons. Firstly, it is assumed in the micromechanics model that GPLs are flat disks randomly and uniformly dispersed in the polymer matrix. However, GPLs usually exist in curvature and agglomeration often happens due to their large aspect ratio and the van der Waals force among neighboring GPLs. Both can lead to a reduction in Young’s modulus of the composites. Secondly, the interaction between GPLs and polymer matrix is susceptive to the bubbles, contamination and agglomerations produced during fabrication, which can result in a decreased bonding-strength and load-transfer between the polymer matrix and GPLs. These factors, however, are not taken into account in the model under the assumption of perfect bonding and no slipping.

Figure 5. Comparison between present results and experimental data.

[image: Polymers 09 00532 g005]

Figure 6 plots the variation of Young’s modulus change ratio with GPL weight fraction for the composites under various stretching strains. With an increase in GPL weight fraction, Young’s modulus increases in the stretching direction while it decreases in the transverse direction. This effect becomes more significant when the composites are subjected to a bigger stretching strain. This is because for composites with a higher GPL concentration, the latter tends to realign along the stretching direction. Since GPL’s in-plane Young’s modulus is much higher than its counterpart in the out-of-plane direction, the realignment due to stretching results in an increased Young’s modulus in the stretching direction but a decreased Young’s modulus in the transverse direction. Therefore, the changes of Young’s moduli in the two directions are more sensitive to higher stretching strain for composites with a greater GPL concentration.

Figure 6. Young’s modulus change ratio of GPL/Epoxy nanocomposites (a) stretching direction; (b) transverse direction.

[image: Polymers 09 00532 g006]

Figure 7 demonstrates that the variation in Young’s modulus in the stretching direction increases, but the value in the transverse direction decreases. In addition, it can be seen that the change of Young’s modulus becomes higher in both of the two directions at a bigger Poisson’s ratio. This phenomenon can be attributed to the dependency of ODF on Poisson’s ratio of the composites as suggested in Figure 3, which indicates that a higher Poisson’s ratio is beneficial for the reorientation of GPL reinforcements.

Figure 7. Effect of stretching on Young’s modulus of GPL/Epoxy nanocomposites (a) stretching direction; (b) transverse direction.

[image: Polymers 09 00532 g007a][image: Polymers 09 00532 g007b]

Figure 8 shows the effect of GPL dimension, in the form of diameter-to-thickness ratio dGPL/tGPL, on the Young’s modulus change ratio of the composites subjected to different stretching strains. In this example, the GPL thickness tGPL is fixed as a constant while the diameter dGPL varies. It is observed that the Young’s modulus increases (decreases) dramatically in the stretching (transverse) directions when the diameter-to-thickness ratio is approximately less than 500, that is, dGPL/tGPL ≤ 500. However, further increase in dGPL/tGPL is seen to have a limited effect. This indicates that Young’s moduli of the composites are more sensitive to the stretching for composites dispersed with smaller-sized GPLs. This is due to the fact that at the same GPL concentration, a smaller size corresponds to more GPL nanofillers dispersed in the matrix, which consequently results in more reorientations when subjected to stretching. The sensitivity of Young’s modulus of the nanocomposites on the GPL weight fraction is investigated in Figure 9. Similar to the trend as previously observed, stretching increases Young’s modulus in the stretching direction while it reduces Young’s modulus in the transverse direction. The change of Young’s modulus in both directions is more sensitive to the stretching for composites with a greater GPL concentration.

Figure 8. Effect of GPL dimension on Young’s modulus of GPL/Epoxy nanocomposites (a) stretching direction; (b) transverse direction.

[image: Polymers 09 00532 g008a][image: Polymers 09 00532 g008b]

Figure 9. Variation of effective Young’s modulus of GPL/Epoxy nanocomposites with stretching strain (a) stretching direction; (b) transverse direction.

[image: Polymers 09 00532 g009]

5. Conclusions

The effects of uni-axial stretching-induced GPL reorientation on Young’s moduli of GPL/polymer composites are investigated by employing the Mori–Tanaka micromechanics model. The orientation distribution of the GPLs in the polymer was characterized by ODF. It was found that GPLs tend to realign along the stretching direction due to the deformation of the RVE when the composites are subjected to stretching. The results show that GPL’s out-of-plane Young’s modulus has a limited effect on the overall Young’s modulus of the nanocomposites, a higher Poisson’s ratio is beneficial for the realignment of GPL nanofillers and such realignment increases Young’s modulus of the composites in the stretching direction while it lowers Young’s modulus in the transverse direction. Given the same stretching strain, larger-sized GPLs are preferred in achieving enhanced Young’s modulus in the stretching direction. Moreover, the variations in Young’s modulus of the composites in both stretching and transverse directions are more sensitive to the stretching when smaller GPLs in a greater concentration are distributed in the matrix.

Acknowledgments

The work described in this paper is jointly funded by research grants from the Australian Research Council under Discovery Early Career Researcher Award (DECRA) scheme (DE160100086) and Discovery Project scheme (DP160101978).

Author Contributions

Chuang Feng conducted the theoretical modelling and drafted the manuscript. Yu Wang contributed to graphs plotting and data analysis Sritawat Kitipornchai and Jie Yang proposed the idea of the work and critically reviewed the manuscript for improvement.

Conflicts of Interest

The authors declare no conflicts of interests.

References

	1.
Kim, H.; Abdala, A.A.; Macosko, C.W. Graphene/polymer nanocomposites. Macromolecules 2010, 43, 6515–6530. [Google Scholar] [CrossRef]

	2.
Papageorgiou, D.G.; Kinloch, I.A.; Young, R.J. Graphene/elastomer nanocomposites. Carbon 2015, 95, 460–484. [Google Scholar] [CrossRef]

	3.
Hu, K.; Kulkarni, D.D.; Choi, I.; Tsukruk, V.V. Graphene-polymer nanocomposites for structural and functional applications. Prog. Polym. Sci. 2014, 39, 1934–1972. [Google Scholar] [CrossRef]

	4.
Rafiee, M.A.; Rafiee, J.; Wang, Z.; Song, H.; Yu, Z.-Z.; Koratkar, N. Enhanced mechanical properties of nanocomposites at low graphene content. ACS Nano 2009, 3, 3884–3890. [Google Scholar] [CrossRef] [PubMed]

	5.
Liang, J.; Huang, Y.; Zhang, L.; Wang, Y.; Ma, Y.; Guo, T.; Chen, Y. Molecular-level dispersion of graphene into poly (vinyl alcohol) and effective reinforcement of their nanocomposites. Adv. Funct. Mater. 2009, 19, 2297–2302. [Google Scholar] [CrossRef]

	6.
Lee, J.K.; Song, S.; Kim, B. Functionalized graphene sheets-epoxy based nanocomposite for cryotank composite application. Polym. Compos. 2012, 33, 1263–1273. [Google Scholar] [CrossRef]

	7.
Tang, L.-C.; Wan, Y.-J.; Yan, D.; Pei, Y.-B.; Zhao, L.; Li, Y.-B.; Wu, L.-B.; Jiang, J.-X.; Lai, G.-Q. The effect of graphene dispersion on the mechanical properties of graphene/epoxy composites. Carbon 2013, 60, 16–27. [Google Scholar] [CrossRef]

	8.
Hu, K.; Gupta, M.K.; Kulkarni, D.D.; Tsukruk, V.V. Ultra-robust graphene oxide-silk fibroin nanocomposite membranes. Adv. Mater. 2013, 25, 2301–2307. [Google Scholar] [CrossRef] [PubMed]

	9.
Yin, Y.; Hu, K.; Grant, A.M.; Zhang, Y.; Tsukruk, V.V. Biopolymeric nanocomposites with enhanced interphases. Langmuir 2015, 31, 10859–10870. [Google Scholar] [CrossRef] [PubMed]

	10.
Rahman, R.; Haque, A. Molecular modeling of crosslinked graphene–epoxy nanocomposites for characterization of elastic constants and interfacial properties. Compos. Part B Eng. 2013, 54, 353–364. [Google Scholar] [CrossRef]

	11.
Ji, X.-Y.; Cao, Y.-P.; Feng, X.-Q. Micromechanics prediction of the effective elastic moduli of graphene sheet-reinforced polymer nanocomposites. Model. Simul. Mater. Sci. Eng. 2010, 18, 045005. [Google Scholar] [CrossRef]

	12.
Spanos, K.; Georgantzinos, S.; Anifantis, N. Mechanical properties of graphene nanocomposites: A multiscale finite element prediction. Compos. Struct. 2015, 132, 536–544. [Google Scholar] [CrossRef]

	13.
Cho, J.; Luo, J.; Daniel, I. Mechanical characterization of graphite/epoxy nanocomposites by multi-scale analysis. Compos. Sci. Technol. 2007, 67, 2399–2407. [Google Scholar] [CrossRef]

	14.
Shokrieh, M.; Esmkhani, M.; Shahverdi, H.; Vahedi, F. Effect of graphene nanosheets (GNS) and graphite nanoplatelets (gnp) on the mechanical properties of epoxy nanocomposites. Sci. Adv. Mater. 2013, 5, 260–266. [Google Scholar] [CrossRef]

	15.
Zhao, Z.; Feng, C.; Wang, Y.; Yang, J. Bending and vibration analysis of functionally graded trapezoidal nanocomposite plates reinforced with graphene nanoplatelets (GPLs). Compos. Struct. 2017, 180, 799–808. [Google Scholar] [CrossRef]

	16.
Wang, Y.; Feng, C.; Zhao, Z.; Yang, J. Buckling of graphene platelet reinforced composite cylindrical shell with cutout. Int. J. Struct. Stab. Dyn. 2017, 1850040. [Google Scholar] [CrossRef]

	17.
Feng, C.; Kitipornchai, S.; Yang, J. Nonlinear bending of polymer nanocomposite beams reinforced with non-uniformly distributed graphene platelets (GPLs). Compos. Part B-Eng. 2017, 110, 132–140. [Google Scholar] [CrossRef]

	18.
Feng, C.; Kitipornchai, S.; Yang, J. Nonlinear free vibration of functionally graded polymer composite beams reinforced with graphene nanoplatelets (GPLs). Eng. Struct. 2017, 140, 110–119. [Google Scholar] [CrossRef]

	19.
Wang, Y.; Feng, C.; Zhao, Z.; Yang, J. Eigenvalue buckling of functionally graded cylindrical shells reinforced with graphene platelets (GPL). Compos. Struct. 2017. [Google Scholar] [CrossRef]

	20.
Zhao, X.; Zhang, Q.; Chen, D.; Lu, P. Enhanced mechanical properties of graphene-based poly (vinyl alcohol) composites. Macromolecules 2010, 43, 2357–2363. [Google Scholar] [CrossRef]

	21.
Kuilla, T.; Bhadra, S.; Yao, D.; Kim, N.H.; Bose, S.; Lee, J.H. Recent advances in graphene based polymer composites. Prog. Polym. Sci. 2010, 35, 1350–1375. [Google Scholar] [CrossRef]

	22.
Liu, H.; Brinson, L.C. Reinforcing efficiency of nanoparticles: A simple comparison for polymer nanocomposites. Compos. Sci. Technol. 2008, 68, 1502–1512. [Google Scholar] [CrossRef]

	23.
Krenchel, H. Fibre Reinforcement: Theoretical and Practical Investigations of the Elasticity and Strength of Fibre-Reinforced Materials; Akademisk Forlag: Copenhagen, Denmark, 1964. [Google Scholar]

	24.
Xie, X.-L.; Mai, Y.-W.; Zhou, X.-P. Dispersion and alignment of carbon nanotubes in polymer matrix: A review. Mater. Sci. Eng. R Rep. 2005, 49, 89–112. [Google Scholar] [CrossRef]

	25.
Tan, S.C.; Kwok, R.W.O.; Chan, J.K.W.; Loh, K.P. Compression-induced graphite nanoplatelets orientation in fibre-reinforced plastic composites. Compos. Part B Eng. 2016, 90, 493–502. [Google Scholar] [CrossRef]

	26.
Kim, M.; Hwang, S.-H.; Kim, B.-J.; Baek, J.-B.; Shin, H.S.; Park, H.W.; Park, Y.-B.; Bae, I.-J.; Lee, S.-Y. Modeling, processing, and characterization of exfoliated graphite nanoplatelet-nylon 6 composite fibers. Compos. Part B Eng. 2014, 66, 511–517. [Google Scholar] [CrossRef]

	27.
Blanco, I.; Bottino, F.A. The influence of the nature of posss cage’s periphery on the thermal stability of a series of new bridged poss/ps nanocomposites. Polym. Degrad. Stable 2015, 121, 180–186. [Google Scholar] [CrossRef]

	28.
Blanco, I.; Bottino, F.A.; Cicala, G.; Cozzo, G.; Latteri, A.; Recca, A. Synthesis and thermal characterization of new dumbbell shaped poss/ps nanocomposites: Influence of the symmetrical structure of the nanoparticles on the dispersion/aggregation in the polymer matrix. Polym. Compos. 2015, 36, 1394–1400. [Google Scholar] [CrossRef]

	29.
Camponeschi, E.; Vance, R.; Al-Haik, M.; Garmestani, H.; Tannenbaum, R. Properties of carbon nanotube–polymer composites aligned in a magnetic field. Carbon 2007, 45, 2037–2046. [Google Scholar] [CrossRef]

	30.
Joshi, U.A.; Sharma, S.C.; Harsha, S. Effect of carbon nanotube orientation on the mechanical properties of nanocomposites. Compos. Part B Eng. 2012, 43, 2063–2071. [Google Scholar] [CrossRef]

	31.
Ürk, D.; Demir, E.; Bulut, O.; Çakıroğlu, D.; Cebeci, F.Ç.; Öveçoğlu, M.L.; Cebeci, H. Understanding the polymer type and cnt orientation effect on the dynamic mechanical properties of high volume fraction cnt polymer nanocomposites. Compos. Struct. 2016, 155, 255–262. [Google Scholar] [CrossRef]

	32.
Li, Z.; Young, R.J.; Wilson, N.R.; Kinloch, I.A.; Vallés, C.; Li, Z. Effect of the orientation of graphene-based nanoplatelets upon the young’s modulus of nanocomposites. Compos. Sci. Technol. 2016, 123, 125–133. [Google Scholar] [CrossRef]

	33.
Jin, L.; Bower, C.; Zhou, O. Alignment of carbon nanotubes in a polymer matrix by mechanical stretching. Appl. Phys. Lett. 1998, 73, 1197–1199. [Google Scholar] [CrossRef]

	34.
Yao, S.-H.; Yuan, J.-K.; Zhou, T.; Dang, Z.-M.; Bai, J. Stretch-modulated carbon nanotube alignment in ferroelectric polymer composites: Characterization of the orientation state and its influence on the dielectric properties. J. Phys. Chem. C 2011, 115, 20011–20017. [Google Scholar] [CrossRef]

	35.
Wang, Q.; Dai, J.; Li, W.; Wei, Z.; Jiang, J. The effects of cnt alignment on electrical conductivity and mechanical properties of swnt/epoxy nanocomposites. Compos. Sci. Technol. 2008, 68, 1644–1648. [Google Scholar] [CrossRef]

	36.
Wu, S.; Ladani, R.B.; Zhang, J.; Bafekrpour, E.; Ghorbani, K.; Mouritz, A.P.; Kinloch, A.J.; Wang, C.H. Aligning multilayer graphene flakes with an external electric field to improve multifunctional properties of epoxy nanocomposites. Carbon 2015, 94, 607–618. [Google Scholar] [CrossRef]

	37.
Monti, M.; Natali, M.; Torre, L.; Kenny, J.M. The alignment of single walled carbon nanotubes in an epoxy resin by applying a dc electric field. Carbon 2012, 50, 2453–2464. [Google Scholar] [CrossRef]

	38.
Ma, C.; Zhang, W.; Zhu, Y.; Ji, L.; Zhang, R.; Koratkar, N.; Liang, J. Alignment and dispersion of functionalized carbon nanotubes in polymer composites induced by an electric field. Carbon 2008, 46, 706–710. [Google Scholar] [CrossRef]

	39.
Wu, S.; Ladani, R.B.; Zhang, J.; Kinloch, A.J.; Zhao, Z.; Ma, J.; Zhang, X.; Mouritz, A.P.; Ghorbani, K.; Wang, C.H. Epoxy nanocomposites containing magnetite-carbon nanofibers aligned using a weak magnetic field. Polymer 2015, 68, 25–34. [Google Scholar] [CrossRef]

	40.
King, J.A.; Klimek, D.R.; Miskioglu, I.; Odegard, G.M. Mechanical properties of graphene nanoplatelet/epoxy composites. J. Appl. Polym. Sci. 2013, 128, 4217–4223. [Google Scholar] [CrossRef]

	41.
Wang, F.; Drzal, L.T.; Qin, Y.; Huang, Z. Mechanical properties and thermal conductivity of graphene nanoplatelet/epoxy composites. J. Mater. Sci. 2015, 50, 1082–1093. [Google Scholar] [CrossRef]

	42.
Taya, M. Electronic Composites: Modeling, Characterization, Processing, and Mems Applications; Cambridge University Press: Cambridge, UK, 2005. [Google Scholar]

	43.
Odegard, G.; Gates, T.; Wise, K.; Park, C.; Siochi, E. Constitutive modeling of nanotube–reinforced polymer composites. Compos. Sci. Technol. 2003, 63, 1671–1687. [Google Scholar] [CrossRef]

	44.
Benveniste, Y. A new approach to the application of mori-tanaka’s theory in composite materials. Mech. Mater. 1987, 6, 147–157. [Google Scholar] [CrossRef]

	45.
Entchev, P.B.; Lagoudas, D.C. Modeling porous shape memory alloys using micromechanical averaging techniques. Mech. Mater. 2002, 34, 1–24. [Google Scholar] [CrossRef]

	46.
Feng, C.; Jiang, L. Micromechanics modeling of the electrical conductivity of carbon nanotube (cnt)–polymer nanocomposites. Compos. Part A Appl. Sci. Manuf. 2013, 47, 143–149. [Google Scholar] [CrossRef]

	47.
Seidel, G.D.; Lagoudas, D.C. A micromechanics model for the electrical conductivity of nanotube-polymer nanocomposites. J. Compos. Mater. 2009, 43, 917–941. [Google Scholar] [CrossRef]

	48.
Feng, C.; Jiang, L. Micromechanics modeling of bi-axial stretching effects on the electrical conductivity of cnt-polymer composites. Int. J. Appl. Mech. 2015, 7, 1550005. [Google Scholar] [CrossRef]

	49.
Pérez, R.; Banda, S.; Ounaies, Z. Determination of the orientation distribution function in aligned single wall nanotube polymer nanocomposites by polarized raman spectroscopy. J. Appl. Phys. 2008, 103, 074302. [Google Scholar] [CrossRef]

	50.
van Gurp, M. The use of rotation matrices in the mathematical description of molecular orientations in polymers. Colloid Polym. Sci. 1995, 273, 607–625. [Google Scholar] [CrossRef]

	51.
Kuhn, W.; Grün, F. Beziehungen zwischen elastischen konstanten und dehnungsdoppelbrechung hochelastischer stoffe. Kolloid-Zeitschrift 1942, 101, 248–271. [Google Scholar] [CrossRef]

	52.
Feng, C.; Jiang, L.Y. Investigation of uniaxial stretching effects on the electrical conductivity of cnt–polymer nanocomposites. J. Phys. D Appl. Phys. 2014, 47, 405103. [Google Scholar] [CrossRef]

	53.
Marsh, H.; Rodriguez-Reinoso, F. Sciences of Carbon Materials; Universidad de Alicante: San Vicente del Raspeig, Alicante, Spain, 2001. [Google Scholar]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
IS o

Young's modulus change ratio (%)
S

=

v=0.1
.- v=03
wwisy=1).5

2 4 6
Stretching strain & (%)

media/file4.png
[o

Xt
X
e
()
| y |

lo(1+g¥/_

TStretching

X2

(b)

| lo! 1+¢ !_v |

LStretching

media/file21.jpg
Young's modulus change r:

Young's modulus change ratio £ (%)

— i = 01%
S S = 10%
6 fon = 10%

e = 01%
= 1%
g Son = 10%
B [0)
3 2 4 6 10

Stretching strain & (%)

media/file3.jpg
L(1+eyY,

TSlre(ch ing

15

= I(1+¢)|

(b))
L(1+e)¥

lSlretching

media/file18.jpg
Young's modulus change ratio & (%)

media/file22.png
[
o

o

>

)

o

*g 8 fGPLZOI/O

—

» - f = 1.0% ‘

% 6r Jom = 10% -7

<

Q

% ’/

= 4 Lt

3 -

S -

s e

» 2t .

%D S /”

= PEa

>? 0] "] . 1 (a)
0 2 4 6 10

Stretching strain & (%)

= 0

e .

s R

o TS

g -l ~ .

< S~

— ~

O RN

2 IR

s | R

‘Q ~

Q

=

= 3t T

'§ fGPL:OIA)

E 4 ___IGPL:1°O%

—~ 4t

.%D """ Jor, = 10%

s L _®
0 2 4 6 10

Stretching strain & (%)

media/file14.jpg
Young's modulus change ratio & (%)

. . . ®

4 6 8 10
Stretching strain & (%)

media/file7.jpg
'Young's modulus change ratio € (%)

@

25 a0 s 40 a5 50 s
Out-of-plane Young's modulus of GPL (£,)

®

I T R
Out-of:plane Young's modulus of GPL (£,,)

cl

media/file10.png
Young's modulus £ (GPa)

GnP-5: dGPL =5um,f__=7.5nm

GPL

5| GnP-C750: dGPLZO.S um, ¢ =2 nm

GPL

= GnP-5/Epoxy [41]

7| Mori-Tanaka model for GnP-5/Epoxy
e GnP-C750/Epoxy [41]
- - - Mori-Tanaka model for GnP-C750/Epoxy

1 : I : I : I : I : 1
0 1 2 3 4 5

GPL weight fraction (%)

media/file15.png
0.1
0.3
0.5

V
Vv
V

O <
(9) 5 oner d3ueyd snnpow s,3uUno X

Stretching strain £ (%)

media/file19.png
Young's modulus change ratio C (%)

fGPL: 1%
c=2.5%
---=50%

......
"""""""
'
oot
PRI
.t
.
'

—_—————-__-——_
-

=
f—

()

2 3
d_ Jt_ (x1000)

G

media/file11.jpg
Young's modulus change ratio £ (%)

C(%)

Young's modulus change rat

8

o 2 ¥ 0 ¥ 10
Weight fraction /;, (%)
0
2
-
i ®
o B 0 6 s 10

Weight fraction /,, (%)

media/file6.png
1.2

v=0.5 - (a)
e=0 ke - N\
1.1 -=--¢=25%
""" €=5.0% T
. — = g=10%),’ ————— 5
S sy RS
Q _ - - /~ . S o
o . - - -
0.9 | ot
0 ’ /
.t /‘
~/. ’\o
08t . X
‘/ .
07 L] L |] |]
0 30 60 90 120 150 180
Polar angle 6s(degree)
1.10
£= 5% (b)
1.05
o 1.00
-
@)
0.95
0.90
085 ——tr | |

0 30 60
Polar angle 6s(degree)

90

120

150

nav.xhtml

 polymers-09-00532

 		
 polymers-09-00532

media/file16.png
Young's modulus change ratio £ (%)

-2

-4

-6

~(b)

2 4

Stretching strain & (%)

6

10

media/file2.png

media/file20.png
Young's modulus change ratio C (%)

-2

-3

-~
-
-
-
-———————————————

fGPL_l%
e=2.5%
. ---=50%
""" c=10%
o _(b)
1 2 3 5
dGPL GPL(1000)

media/file5.jpg
ODF

08

07

110

105

100

095

090

085

30

0 % 120
Polar angle 0. (degree)

150

®)

30

CREEED
Polar angle 6. (degree)

150

180

media/file1.jpg

media/file12.png
—_—
-]

Young's modulus change ratio £ (%)
~

-

-2

-3

4

Young's modulus change ratio C (%)

[\

. e

e N L
soont
R
R
x
.
.
.

e=2.5%
-=-=-=5.0%

_____——————————
e
— -
P
-

T

4 6 8 10
Weight fraction £, (%)

GPL

b T
-
~ e
—
-—————_——_-————-

s=2.5%
---=5.0%

*
.
.
L
L.
L
LI
v
..................

4 | 6 | 8 | 10
Weight fraction /(%)

GPL

media/file9.jpg
IS

w

Young's modulus Ec (GPa)
S

o

GuP-5: d, =5 um, 1, =7.5 nm

arL

GP-C750: dg,, = 0.5 um, 1, =2 nm

= GnP-5/Epoxy [41]

Mori-Tanaka model for GnP-5/Epoxy
© GnP-C750/Epoxy [41]
~ - - Mori-Tanaka model for GnP-C750/Epoxy

1 2 3 4 5
GPL weight fraction (%)

media/file0.png

media/file8.png
Young's modulus change ratio £ (%)

Young's modulus change ratio ¢ (%)

6 Jop = 1%, v=0.5
e=2.5%
5L - - - £=5.0%
----- £=10%
4k
] S
2 F
(a)
1 1 1 1 1 1 1 1 1 1 1 | 1 1 1
20 25 30 35 40 45 50 55 60
Out-of-plane Young's modulus of GPL (£)
out
-0.5
-1.0 |
o SRl
Hol fo =1%,v=05
e=2.5%
=== =5.0%
25F £=10%
BOF
(b)
_35 1 1 1 | | 1 1 1
20 25 30 35 40 45 50 55 60

Out-of-plane Young's modulus of GPL (£_)

media/file17.jpg
&

Young's modulus change ratio (%)
o

<

=

(a)

Gm

(<1000)

w

